

Extracts from

http://articles.timesofindia.indiatimes.com/2012-07-04/mangalore/32536083_1_lecturers-evaluation-guest-faculty

Mangalore University students rate their PG Faculty

This student-teacher evaluation, a pre-requisite for *a University* as it gears up for the National Assessment and Accreditation Council (NAAC) re-accreditation, has seen students rate their teachers on four-point scale - very good, good, satisfactory or unsatisfactory on various parameters contained in three questionnaires.

The University of Mysore has already undertaken this exercise, which on the longer run will ensure that faculty members ...go better prepared to classes, and take greater initiatives to make their lectures interesting and relevant. (GTU's ALCE (Active Learning and making Classroom Exciting) project has been conducting workshops all through the entire summer of this year.)

Incidentally, the university used results of similar evaluation carried out for its guest faculty to drop some eight to nine lecturers, and warn those bordering between good and satisfactory ratings to pull up their socks. However, if the permanent faculty attracts poor ratings in this evaluation, the university will give them counselling to improve their performance.